

NDCRS ARCHITECTURAL SITE FORM PAGE 1

SITS# 32 SH 285

SITE IDENTIFICATION

Field Code Skogmo School

Site Name Skogmo School

Map Quad Lincoln Valley NW

Site Name Granville Twp School #4

LTL	TWP	<u>149</u>	R	<u>76</u>	SEC	<u>33</u>	QQQ	<u>5</u>	QQ	<u>8</u>	Q	<u>7</u>
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____

UTM _____ N ZONE _____
 UTM _____ E NAD 1927 _____ NAD 1983 _____

Subsection:
1 = N½
2 = E½
3 = S½
4 = W½
5 = NE¼
6 = SE¼
7 = SW¼
8 = NW¼

City: McClusky ND

Street Number: 1830

Street Name: 8th Ave NE

Urban Legal Description: _____

SITE DATA

Total # **Architectural** Features: 1

Fieldwork Date: 5/22/2012

Reconnaissance Survey Intensive Survey

Project Title & Supervisor:
Country Schoolhouse Project

Report Title & Author(s): _____

Additional Information: _____

SHSND USE
 Area of Significance 2 Ecozone 20 Verified Site _____ CR Type 2
 Area of Significance _____ Ecozone _____ Non-Site _____
 Area of Significance _____

Recorded By Kathy Wilner Date Recorded 11/16/2012
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

NDCRS ARCHITECTURAL SITE FORM
PAGE 2—Feature Data

Field Code Skogmo SchoolSITS# 32 SH

Complete one Page 2 for each architectural feature at the site.

Architectural Feature # 1

Construction Date _____

Feature Type 9Condition 7Feature Date 3Context 7Plan Shape 5Structural System 25Primary Exterior 26Style Other Style

Original Owner's Ethnicity _____

Secondary Exterior _____

Architect/Builder _____

Other Information:

Foundation Concrete SlabStories 1Roof/Cornice HipWindow Double hungDating Method(s): School Records

Feature Preservation Recommendation(s) (Check all that apply):

 Individual nomination Contributes to a potential district No nomination potential Will not contribute to a district Potential district—feature would be a contributing element if other properties constitute a district Thematic nomination potential Component of a historic site or landscape

Moved (specify all applicable choices)—a) relocation occurred within a historic period; b) recreates original site, orientation, landscape, & spatial relationships; c) compatible in context with neighboring structures; d) relocation has damaged eligibility

 Historical associations require further investigationRecorded By Kathy Wilner
(First Name & Last Name)Date Recorded 11/16/2012
(mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

NDCRS ARCHITECTURAL SITE FORM
PAGE 3—Feature Data

Field Code Skogmo SchoolSITS# 32 SH**Complete a Page 3 for each feature.****1. Feature Description, Integrity, Eligibility:**

The feature is a one room prairie school that has been moved from the original site. The present owners moved this school, also known at Granville Township School #4, to their farm from Section 20 of 149-76. They attended school when it was in that location. The school used to sit on a poured concrete basement. This school measures 34 feet 6 inches north to south and 24 feet east to west. The roof has asphalt shingles on the east facing and north facing segments of the roof and the west and south facing slopes, along with the dormer, have shakes. There is metal ridge cap running along all four corners of the roof as well as the dormer and the very top. There is brick chimney near the top of the roof at the southwest corner. The school is clad in 6 inch lap siding with 6 inch corner trim boards. Just under the edges of the roof there is an 8 inch trim board running all around the school. This trim board is just above cornice trim board that can be seen at the top of all the windows. There are two south facing double hung windows, either side of the entry door, another window in the entry that faces east and inside the school there is a bank of 6 windows facing east. All the windows have wide, cornice trim above them with wide, dark wood trim. At the southeast corner of the school there is an outdoor light and electrical wires seen on the south side. There are railroad ties for a step at the entry door. The entry door to the school is not original, probably built by the owners. Above the door is a fixed pane large window. Inside the entry are two more doors, one to the left as you step in and another at the east edge of the room that leads into the main body of the school. Both of those doors are 5 panel door with what looks like original hardware. The entry was the girls coat room and the door to the left led into the boys coat room. The floor in the entry and the school is hardwood and well kept. The ceiling is covered with panels of wall board while the walls are lathe and plaster. Light fixtures with white globes hang from the ceiling. The floor has an area that was filled in as they had a floor grate for heat. The blackboards run about 2/3 of the way along the north wall and perhaps 3/4 of the way along the west wall, meeting in the northwest corner. There is a trim board about 18 inches from the ceiling that runs all the way around the room. On the south wall of the class room there is smaller 5 panel door leading into a storage room. There is another blackboard that is between the entry door and the storage room door. This school closed in 1956.

Recorded By Kathy Wilner Date Recorded 11/16/2012
 (First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) *Print* and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 4—SITE DESCRIPTION**Field Code Skogmo SchoolSITS# 32 SH**Complete one Page 4 for the entire site.**

2. Owner's Contact Information:

Arthur and Paul Waltz
1830 8th Ave NE
McClusky ND 58463

3. Access (to rural areas):

From Highway 200 at McClusky go north on 5th Ave. NE to correction at 18th St NE which then becomes 7th Ave NE a total of 14 miles. Turn right on 19th St NE and drive one mile to 8th Ave NE and turn right again to drive south about 3/4 of a mile. The Waltz farm will be on the east side of the road.

4. Site Area (ft²): _____5. Description of **SETTING**:

The school sits in a farm yard with the house to the east, barns to the southwest and southeast and trees to the north. Rolling pasture land all around.

Recorded By Kathy Wilner Date Recorded 11/16/2012
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) *Print* and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 5—SITE DESCRIPTION**

Field Code Skogmo School

SITS# 32 SH

6. Summary of ALL Site Features & Evaluation of Significance:

7. References/Comments:

Kathy Wilner
366 43rd Ave SE
Bowdon ND 58418

Recorded By Kathy Wilner Date Recorded 11/16/2012
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) *Print* and submit to SHSND.

Skogmo School South Side 05/20/2012 Kathy Wilner SH

Skogmo School East Side 05/20/2012 Kathy Wilner SH

Skogmo School North Side 05/20/2012 Kathy Wilner SH

Skogmo School West Side 05/20/2012 Kathy Wilner SH

